Before the FEDERAL COMMUNICATIONS COMMISSION Washington, DC 20554 | In the Matter of |) | | |------------------------------|-----------------------|----------------| | |) | | | Preserving the Open Internet |) GN Docket No. 09-19 |) 1 | | |) | | | Broadband Industry Practices |) WC Docket No. 07-5 | 2 | | |) | | COMMENTS OF MEDIA ACTION GRASSROOTS NETWORK, COLOROFCHANGE.ORG, PRESENTE.ORG, APPLIED RESEARCH CENTER, AFRO-NETIZEN, NATIONAL ASSOCIATION OF HISPANIC JOURNALISTS, NATIVE PUBLIC MEDIA, RURAL BROADBAND POLICY GROUP, AND NATIONAL HISPANIC MEDIA COALITION Respectfully submitted, Ju M. Parul P. Desai Andrew Jay Schwartzman Media Access Project **Suite 1000** 1625 K Street, NW Washington, DC 20006 (202) 232-4300 Counsel for Media Justice Commenters #### **SUMMARY** Media Access Project, on behalf of Media Action Grassroots Network, *et al.* (collectively "Media Justice Commenters"), submits these Reply Comments in response to the Commission's Notice of Proposed Rulemaking in *In the Matter of Preserving the Open Internet, Broadband Industry Practices*. The record in this proceeding demonstrates the need for open Internet rules to encourage and protect political, economic, and social activities. Importantly, for Media Justice Commenters, open Internet protections are critical for empowering disenfranchised communities and critical in driving the adoption of broadband in these communities. In light of the considerable evidence and data regarding the importance and need for the proposed rules, combined with the Commission's predictive judgment, it is imperative the Commission swiftly act to adopt open Internet provisions. Considering the recent *Comcast v. FCC* decision, the Commission must quickly retain its jurisdiction over broadband services so that it can adopt the proposed open Internet rules. Contrary to the claims of some Commenters, the inability to earn extra revenue and recoup costs by charging for enhanced or prioritized service will not broaden the digital divide. Indeed, data in the record indicate that providers have earned considerable revenue over the last decade, allowing providers to invest in infrastructure. Moreover nondiscrimination rules have not hindered telephone company investment in broadband deployment. The reality is that many providers have dragged their feet when it comes to building out in disenfranchised communities. There is no reason to believe that adopting nondiscrimination rules somehow will prevent the deployment of affordable broadband into disenfranchised communities, especially since providers have already failed to invest in those communities. Additionally, the market itself can not cure the harms associated with discriminating among services, content, applications, or devices. While some claim the broadband market is competitive, the reality for the constituents of Media Justice Commenters is that wireline and/or wireless broadband access is sporadic or nonexistent. For too many, the alleged existence of competition has not resulted in lower prices and more choices. Moreover, competition in and of itself cannot discourage the temptation to earn additional revenues through discrimination, when switching costs - such as early termination fees and valuable time - remain an obstacle for consumers to simply switch providers. Some have argued the Commission should do nothing. However, doing nothing would ignore the evidence in the record for the need and benefits of open Internet rules. Media Justice Commenters believe it is time now for the Commission to act to protect and empower all Internet users. #### TABLE OF CONTENTS | SUM | MAR | Y | |------------------|------------------------|---| | TAB | LE OF | CONTENTS iv | | I. | INT | RODUCTION AND BACKGROUND | | II. | | NDISCRIMINATION AND OPEN INTERNET RULES WILL NOT AFFECT THE AILABILITY OF AFFORDABLE BROADBAND4 | | III. | THE | E BROADBAND ACCESS MARKET IS NOT COMPETITIVE | | | A. | There is a Lack of Competition in the Wired Broadband Market | | | B. | There is a Lack of Competition in the Wireless Broadband Market | | | C. | Effective Competition Would Not Cure the Need for the Proposed Rules 17 | | IV. | | E RULES ARE FLEXIBLE AND MINIMAL AND MUST APPLY TO WIRELESS | | V. | THE | E COMMISSION MUST PROTECT ALL INTERNET USERS | | VI. | CON | NCLUSION | | APPI Cham | E NDIX
apion | X A Digital Inclusion Pledge Index and Take the Pledge, Be a Digital Inclusion | # Before the FEDERAL COMMUNICATIONS COMMISSION Washington, DC 20554 | In the Matter of |) | | |------------------------------|---------------------|-----| | |) | | | Preserving the Open Internet |) GN Docket No. 09- | 191 | | |) | | | Broadband Industry Practices |) WC Docket No. 07- | -52 | | • |) | | REPLY COMMENTS OF MEDIA ACTION GRASSROOTS NETWORK, COLOROFCHANGE.ORG, PRESENTE.ORG, APPLIED RESEARCH CENTER, AFRO-NETIZEN, NATIONAL ASSOCIATION OF HISPANIC JOURNALISTS, NATIVE PUBLIC MEDIA, RURAL BROADBAND POLICY GROUP, AND NATIONAL HISPANIC MEDIA COALITION Media Access Project, on behalf of Media Action Grassroots Network ("MAG-Net"), et al. (collectively "Media Justice Commenters"), submits these Reply Comments in response to Comments that claim the proposed open Internet rules will harm communities of color. In these Reply Comments, Media Justice Commenters also respond to Comments that claim the broadband market is competitive. As discussed below, Media Justice Commenters do not find any merit to these assertions and urge the Commission to adopt open Internet rules. #### I. INTRODUCTION AND BACKGROUND Collectively, Media Justice Commenters represent communities of color, immigrant communities, and low wealth communities (collectively, "disenfranchised communities") in both rural and urban neighborhoods. Despite the recent decision in *Comcast v. FCC*, Media Justice Commenters believe the Commission has the ability to retain and exercise jurisdiction over broadband services. This jurisdiction would then allow the Commission to adopt the proposed open Internet rules. Thus, Media Justice Commenters urge the Commission to act swiftly to ratify its authority over broadband services so that it can quickly resolve this proceeding. As the record in this proceeding demonstrates, open Internet rules are critical to empowering disenfranchised communities and critical in driving the adoption of broadband in these communities. Some in this proceeding have tried to obscure the need for nondiscrimination rules by trying to divert attention to broadband availability and affordability. Media Justice Commenters are keenly aware of the inequities of broadband availability and affordability for their constituents. It is for this very reason Media Justice Commenters have reached out to their constituents in disenfranchised communities to understand their concerns regarding the availability of affordable broadband and have tried to find ways to bring affordable broadband into disenfranchised communities. Consistent with their outreach efforts towards universal broadband, Media Justice Commenters have come to recognize that in addition to universal, affordable broadband, disenfranchised communities also need and desire open Internet protections. To that end, Media Justice Commenters have worked with their constituents in advocating for both affordable broadband and open Internet provisions. For example, to assist with community efforts in the adoption of broadband among disenfranchised communities, members of MAG-Net applied for stimulus funds from the National Telecommunications Information Administration's ("NTIA") Broadband Technology Opportunities Program ("BTOP"). In an effort to understand and document the real challenges faced by their constituents, others have given voice to community members by creating video documentaries detailing the challenges and experiences of residents in their communities regarding broadband and ¹See, e.g., ZeroDivide, Application to BTOP at http://www.ntia.doc.gov/broadbandgrants/applications/summaries/1486.pdf. MAG-Net anchors Media Mobilizing Project, Main Street Project, Peoples Production House, and Media Alliance were among approximately 50 organizations chosen by ZeroDivide to submit an application for funding from the American Recovery and Reinvestment Act. The funding would have been used to assist with sustainable adoption related efforts in their communities. the Internet.² Another effort to engage communities and understand their concerns regarding the broadband experience included a National Day of Action, which took place on February 16, 2010. This National Day of Action involved MAG-Net members conducting in-district delegation visits with congressional representatives, participating in direct actions, and holding press conferences to highlight the need for universal broadband and open Internet provisions.³ Additionally, MAG-Net initiated a campaign regarding issues surrounding universal broadband and network neutrality. MAG-Net's campaign for full broadband access, adoption, and open Internet protections resulted in 370 organizations taking the pledge for digital inclusion.⁴ Collectively, these organizations represent approximately one million individuals from disenfranchised communities, particularly the poor and people of color, all expressing a desire and need for both universal availability of broadband and nondiscrimination rules. These supporters expect not only to have affordable broadband access, but also nondiscrimination rules to protect their open Internet ²See, e.g., "What's Your Internet Story?" at http://www.mag-net.blip.tv/. These documentaries were made so community members themselves could explain to the Commission why broadband access was important to them, how they used (or would use) the Internet, and what barriers they faced to getting broadband access. ³See, e.g., The
Center for Media Justice, *Minnesota Secretary of State Ritchie is a Digital Inclusion Champion at* http://www.pitchengine.com/centerformediajustice/minnesota-secretary-of-state-ritchie-is-a-digi-tal-inclusion-champion/46868/; The Center for Media Justice, *Depressed by Dial-up: Disenfranchised Grassroots Groups Plan Massive National Day of Action for Affordable, Open Internet at* http://www.pitchengine.com/centerformediajustice/depressed-by-dialup-disenfranchised-grassroots-groups-plan-massive-national-day-of-action-for-affordable-open-internet/44969/; Amalia Deloney, *Grassroots Groups Plan National Day of Action for Affordable, Open Internet at* http://www.savetheinternet.com/blog/10/02/12/grassroots-groups-plan-national-day-action-afford able-open-internet (February 2, 1010). ⁴See Appendix A, *Digital Inclusion Pledge Index* (listing the 370 organizations supporting both universal, affordable broadband and open Internet provisions) experience.⁵ Similarly, ColorOfChange.org recently launched a campaign to educate its members on the importance of the Commission's proposed rules.⁶ That campaign has generated so far over 50,000 supporters requesting the adoption of a nondiscrimination rule and noting that there is "no conflict between expanding access and preserving an open Internet." Through these and other efforts, Media Justice Commenters know first hand not only the significance of an open Internet, but also the consequences of a widening digital divide. It is also through these efforts that Media Justice Commenters have concluded that network neutrality and universal, affordable broadband are not mutually exclusive, but must be attained concurrently. Thus, as a result of active outreach and education, these Reply Comments reflect the concerns and views of the constituents of Media Justice Commenters. ## II. NONDISCRIMINATION AND OPEN INTERNET RULES WILL NOT AFFECT THE AVAILABILITY OF AFFORDABLE BROADBAND Through direct outreach and experience with disenfranchised communities, Media Justice Commenters have consistently understood the great importance, desire, and need for open Internet and nondiscrimination rules to ensure digital equality. More importantly, they have understood that there is no correlation between nondiscrimination rules and the ability of ISPs to provide affordable broadband access to disenfranchised communities. However, some have suggested that the ⁵See Appendix A, *Digital Inclusion Pledge Index* (listing the 370 organizations supporting universal, affordable broadband and open Internet provisions) and *Take the Pledge, Be a Digital Inclusion Champion* (sample declaration of the universal, affordable broadband and open Internet policies and proposals supported by the 370 organizations). ⁶See "Keep The Internet Open" at http://www.colorofchange.org/opennet/. $^{^{7}}Id.$ Commission's proposed nondiscrimination rule "could negatively affect minorities."8 For example, some suggest the proposed rules would prevent deployment and raise costs. They argue the rules would prohibit ISPs "from entering into voluntary arrangements by which content, application, or service providers agree to pay for enhanced or prioritized service." They further suggest the proposed rules "could have the effect of requiring broadband providers to recover the costs of their next generation networks entirely from end-user consumers because broadband providers would be denied the flexibility to charge Internet companies for enhanced or prioritized services." Oddly, these statements seem to blindly assume that "enhanced or prioritized service" will be offered inevitably to residents and local businesses, especially smaller entrepreneurs, in disenfranchised communities. Moreover, these arguments also seem to assume that any recovery of costs and additional revenue will necessarily trickle down to the ultimate end user, thus resulting in lower costs for Internet users or in further investment in the deployment of services in disenfranchised communities. Neither assumption is well-founded; the overwhelming likelihood is that such "enhanced or prioritized services" will be offered to the largest and most-deep pocketed customers since they are likely to place a high value on preserving their incumbency and staving off new competition. Experience teaches also that the benefits of reduced costs do not get passed on to customers, especially where there is limited competition. ⁸Comments of the National Organizations at 14. ⁹*Id.* at 15. *See also*, Mario H. Lopez, Hispanic Leadership Fund ("Many regions with large Hispanic populations do not have the same level of broadband access common in other parts of the country. A heavier regulatory burden on Internet providers will provide disincentives to further investment in network infrastructure and make universal broadband access harder to achieve."). ¹⁰Id. at 15. Indeed, the current record suggests that disenfranchised communities will not benefit from the recovery of costs and additional revenue. It appears that providers already are earning sufficient revenue where "[b]y some estimates, cumulative capital expenditures by broadband providers from 2000-2008 were over half a trillion dollars." Apparently, in "2008 alone, broadband providers invested \$64.2 billion to deploy and upgrade their networks and in 2009 were projected to invest just under \$60 billion." Thus, according to the United States Telecom Association, ISPs are "investing massive amounts" in infrastructure and consumers are "reap[ing] [the] benefits of broadband investment. While such investment may have benefitted some communities, as Media Justice Commenters and others have noted, the benefits of these investments - presumably lower costs and broadband availability - are not being felt in disenfranchised communities. For instance, the Comments for National Organizations noted that "broadband adoption among minorities and the socially and economically disadvantaged is a significant problem." Similarly, as was reported in a recent study by Social Science Research Council ("SSRC"), not only is availability of broadband access an issue, ¹¹Comments of the United States Telecom Association at 6. ¹²*Id*. at 6-7. ¹³*Id*. at 6 and 23. ¹⁴Comments of the National Organizations at 4. ¹⁵SSRC conducted the study at the request of the Commission to determine which factors caused the low rates of adoption of home broadband services in disenfranchised communities. MAGNet served as a Community Partner Organization, helping SSRC organize focus groups and meetings at the local level, acting as informants about digital inclusion work in their communities, and putting SSRC in contact with local intermediaries and non-adopters who became part of the respondent pool. MAG-Net anchors Main Street Project, Media Mobilizing Project, and Media Literacy Project served as Community Intermediaries, collaborating with Community Partner Organizations to facilitate the work locally but the cost of broadband is a key factor in limiting adoption.¹⁶ While "enhanced or prioritized service" could result in greater revenues for the providers, there is no guarantee that allowing for these types of services - which could continue the discrimination¹⁷ experienced by disenfranchised communities - would actually benefit the constituents of Media Justice Commenters. On the other hand, as others have documented, the existence of nondiscrimination rules do not guide the decisions of ISPs in determining whether to invest in a certain community. Indeed, the level of investment by AT&T during the period it was subject to nondiscrimination rules suggests otherwise. Between 2006 and 2008, as a condition of AT&T's merger with BellSouth, AT&T was subject to the Internet Policy Statement as well as a nondiscrimination principle. As has been noted in the initial round of Comments, a "review of AT&T's investments over those two years shows quite clearly that a strict network neutrality rule did not result in the company reducing capital investment."¹⁸ Specifically, it was determined that during the period between 2006-2008, AT&T had actually increased its wireline capital expenditures, despite being subject to nondiscrimination conditions.¹⁹ More importantly, compared to some of the other incumbent ISPs, AT&T's relative investment growth was actually higher than some of the incumbents, who were not subject to the ¹⁶Dharma Dailey, Amelia Bryne, Alison Powell, Joe Karaganis and Jaewon Chung, Social Science Research Council, *Broadband Adoption in Low-Income Communities* at 26 (March 2010) ("SSRC Study"). While there was no consensus, respondents indicated that free to \$30 per month would be affordable for broadband access. ¹⁷ See Comments of Media Action Grassroots Network, *et al.* at 4-5; Comments of the National Hispanic Media Coalition at 3-4; Comments of the National Organizations at 9. ¹⁸Comments of Free Press at 24. ¹⁹See id. at 24-25. nondiscrimination condition.²⁰ Thus, based on actual data, Media Justice Commenters are not convinced that the only way to provide affordable broadband is to give ISPs the flexibility to prioritize certain content, applications, and services. Media Justice Commenters are also skeptical about the warnings that their communities will suffer from a widening of the digital divide if the Commission adopts the proposed rules because, frankly, they simply do not believe that any increased carrier revenues will benefit the constituents of Media Justice Commenters. This lack of trust is based on the reality that many ISPs currently make little or no investment in disenfranchised communities. This lack of trust is also the result of resistance to these communities establishing their own networks and poor treatment from the very same entities that have claimed that the delivery of affordable broadband will be possible so long as the Commission does not adopt nondiscrimination rules. For example, the City of Philadelphia undertook an effort
to bridge the digital divide in its neighborhoods. However, Comcast questioned the merits of the City's application to the NTIA for stimulus funds to build a broadband infrastructure in disenfranchised communities. The NTIA required the stimulus funding to go to areas that were either unserved or underserved.²¹ Among other criteria, NTIA considered an underserved area to be one in which no more than 50% of an area had access to a broadband service.²² In August of 2009, community organizers, local institutions, and ²⁰See id. at 25-26. $^{^{21}} See$ Notice of Funds Availability and Solicitation of Applications, 74 Fed. Reg. 33104 (July 9, 2009). ²²See id. at 33109. to bring broadband to Philadelphia, where the broadband penetration rate was considered to be as low as 50 percent.²⁴ The application sought funding to build a hybrid fiber/wireless system to "bridge the digital divide, improve public safety (through connectivity to surveillance networks), and facilitate better public services by enabling the deployment of handheld technology and better field-to-home and field-to-field communication between City employees and others."²⁵ However, Comcast essentially challenged the application when it argued that since it provided service in some areas in Philadelphia, there were no unserved or underserved communities.²⁶ Mistrust also exists over the ISPs assurances that their ability to raise revenue will help disenfranchised communities because of these communities' actual experiences with the ISPs. For example, the constituents of Media Justice Commenters often experience lack of transparency and clarity with respect to fees associated with broadband service, which eventually leads to higher prices. For instance, as was reported in a recent study in the SSRC Study, many have a difficult time in understanding the costs associated with broadband service. According to one respondent "You have a bill, they tell you it's gonna be this much, but at the end of the month, it's this much. And you ²³See City of Philadelphia, *Executive Summary*, Broadband USA Applications Database *at* http://www.ntia.doc.gov/broadbandgrants/applications/summaries/2716.pdf ("Philadelphia Executive Summary"). ²⁴See TechnicallyPhilly, Comcast Comments Could Hurt City Broadband Stimulus Plans (December 1, 2009) at http://technicallyphilly.com/2009/12/01/comcast-comments-could-hurt-city-broadband-stimulus-plans#more-7188. ²⁵See Philadelphia Executive Summary at 2. ²⁶See Joel Rose, National Public Radio, \$7.2 Billion For Broadband Is Largely Unallocated (February 10, 2010) at http://www.wbur.org/npr/123409454. See also Bloomberg News, Comcast Says Some Stimulus Bidders May Be Ineligible (October 27, 2009) at http://www.dailyherald.com/story/?id=331943 know, that's why people with the Internet get cut off sometimes. Maybe they don't understand ... I don't know, I don't understand it either."²⁷ Similarly, [l]ack of clarity around installation fees was also a widespread issue. In Philadelphia, Chris reported ordering a "triple-play" service (bundled phone, cable, and Internet) and receiving an \$800 bill for installation costs plus the first month of service, which he did not pay. Other unexpected fees that figured prominently in respondent complaints included equipment rentals, taxes, and surcharges. Low-income customers were also sometimes asked to pay a deposit, raising the upfront costs of connection.²⁸ Consequently, the "confusing and unpredictable practices inform the general distrust with which most service providers are viewed." ²⁹ Transparency issues are not limited to billing issues. For example, Verizon recently failed to disclose safety issues regarding its FiOS service. In May 2008, Verizon sought a franchise to install its FiOS service in New York City.³⁰ Two years earlier, in 2006, Verizon learned that the installation of its FiOS service in some areas of the State had violated provisions in the National Electric Code.³¹ ²⁷SSRC Study at 30. ²⁸*Id.* at 31. ²⁹*Id.* at 30. *See also, id.* at 62-64. ³⁰See Petition of Verizon New York Inc, for a Certificate of Confirmation for its Franchise with the City of New York, New York, Bronx, Queens, Kings, and Richmond Counties (May 30, 2008) at http://documents.dps.state.ny.us/public/Common/ViewDoc.aspx?DocRefId={C0AF6F6B-91CB-4EDE-91A0-7792993994A6}. ³¹See Letter from Susan Lerner, Executive Director, Common Cause/New York and Josh Breitbart, Policy Director, People's Production House to Jaclyn A. Brilling, Secretary to the Commission, New York State Public Service Commission (September 22, 2008) at http://www.commoncause.org/atf/cf/%7Bfb3c17e2-cdd1-4df6-92be-bd4429893665%7D/LTR_P SC_VZ_NRP-SEPT08-FINAL.PDF. The public was not made aware of these violations until July 2008, well after the public comment period regarding Verizon's request for a franchise in New York City.³² For some, it appeared that Verizon had not revealed these violations with New York City's Department of Information Technology and Telecommunications, despite months of discussions and negotiations.³³ In fact, Council member Avella expressed his concern "that this information may not have been made available ... prior to [the] approval of this agreement. Clearly this is extremely important public safety information which should have been reviewed by the [City] in detail prior to its own approval and have been available to the public prior to the public hearing on May 20, 2008."³⁴ For Media Justice Commenters, the benefits of nondiscrimination rules are clear and tangible. The Internet has been the only electronic medium that has provided disenfranchised communities with equal access for speech activities and economic, social, and political opportunities. These sorts of equal opportunities are critical for disenfranchised communities and should not be compromised, despite vague warnings of the rules alleged effects on the digital divide. ³²See Letter from Susan Lerner, Executive Director, Common Cause/New York; Russ Haven, Legislative Counsel, New York Public Interest Research Group; Chuck Bell, Programs Director, Consumers Union; and Josh Breitbart, Policy Director, People's Production House to Jaclyn A. Brilling, Secretary to the Commission, New York State Public Service Commission (August 14, 2008) ("Common Cause Letter") at http://documents.dps.state.ny.us/public/Common/ViewDoc.aspx?DocRefId={O9E6D7BE-DFB8-4C35-A0F6-2641189BBD9E}) ("It is my understanding that less than 24 hours prior to the July 16th vote on this agreement, Verizon submitted a 'Network Review Plan' to the PSC to address the company's failure to meet certain safety standards set forth in the National Electrical Code as well as in its own 'Methods & Procedures'"). ³³See Common Cause Letter. ³⁴Avella Letter. #### III. THE BROADBAND ACCESS MARKET IS NOT COMPETITIVE Some parties suggest the proposed rules are not necessary since the broadband market is competitive. However, submissions in other proceedings actually suggest that neither the wireline or wireless broadband market is competitive. Morever, in assessing competition, Media Justice Commenters do not believe the benchmark is simply about getting service, but also affordability. Finally, even if there were effective competition, this alone would not displace the need for the proposed rules. #### A. There is a Lack of Competition in the Wired Broadband Market. Some commenters argue "there are five or six broadband providers in most parts of the country, and that there are a number of indicators of competition among these providers." Others suggest that as "a result of massive private investment in infrastructure, and the parallel development of wireline and cable broadband platforms, the U.S. now has one of the most competitive broadband markets across one of the largest geographic spans in the world. An overwhelming majority of Americans today can choose among *multiple* broadband platform providers." However, data and actual experience suggest otherwise. For example, the Commission recently found that "approximately 96% ³⁷ of the population has at most two wireline providers, [and] there are reasons to be concerned about wireline broadband ³⁵Comments of Comcast Corporation at 9-10. ³⁶Comments of the United States Telecom Association at 7. ³⁷There is concern that this estimate may actually be an overstatement of the real nature of broadband availability and service. *See* Testimony of S. Derek Turner, Research Director, Free Press before the United States House of Representatives Committee on Energy and Commerce, Subcommittee on Communications, *Technology and the Internet Regarding The National Broadband Plan: Deploying Quality Broadband Services to the Last Mile* (April 21, 2010). competition in the United States. Whether sufficient competition exists is unclear and, even if such competition presently exists, it is surely fragile."³⁸ More importantly, though, is the actual experience of the constituents of Media Justice Commenters. For example, as is known widely already, in some rural areas, residents do not have broadband. As one resident noted, "If you want high-speed internet access, and you happen to live in certain areas on and around Eastern Kentucky's Pine Mountain, where I live--currently there's only one thing to do: Move."³⁹ Amazingly, in some rural communities, while the backbone may exist just a few miles away from an individual's home, ⁴⁰ since there is no other provider to force build-out or competition, the ISP has no incentive to "go the last mile." Consequently, these communities have to rely on a dial-up service. ⁴¹ The SSRC Study came to similar conclusions regarding rural areas when it found: In meetings with rural New Mexicans, a number of respondents reported living in areas served only by satellite or cellular modem. Adopters among them reported mixed
results with these services, with reception sometimes unable to penetrate the walls of the adobe homes common to the area. Librarians in Greene County, New York—a rural area in the Catskill Mountains between Albany and New York City—indicated that broadband is simply unavailable to many of their patrons.⁴² ³⁸Federal Communications Commission, *Connecting America: The National Broadband Plan* at 37 (March 16, 2010). *See also*, FCC September Commission Meeting slides, 135 (September 29, 2009) *at* http://www.fcc.gov/Daily_Releases/Daily_Business/2009/db0929/DOC-293742A1.pdf ("At most 2 providers of fixed broadband services will pass most homes."). ³⁹Daily Kos, *Dial-Up Internet & Rural America* (February 13, 2010) *at* http://www.dailykos.com/story/2010/2/13/836774/-Dial-Up-InternetRural-America. ⁴⁰See id. (Video of Samantha's Story). ⁴¹See id. ⁴²SSRC Study at 27. Issues of choice and competition are not limited to rural areas. The SSRC Study "found considerable anecdotal evidence that acquiring standard cable or DSL service is more difficult for low-income residents in urban areas than the more optimistic of these reports suggest. Visits to Philadelphia, the Twin Cities, and Albuquerque all produced reports of problems with basic availability..." According to the SSRC Study, a focus group of community intermediaries in Philadelphia, drawn from groups working on digital inclusion in the city, told us that Comcast claims to offer complete coverage of the Philadelphia area but refuses to provide services to residents of Philadelphia Housing Authority developments—a population of 81,000. Although Verizon does provide DSL coverage to Housing Authority residents, such service requires Verizon [wireline] phone service, which many residents choose to do without. We received similar reports about other locales from sources who preferred to stay off the record, including a claim by a broadband planning expert that large numbers of residential and business customers in Albuquerque could receive only dial-up service from their incumbent provider, Qwest Communications.⁴⁴ #### Similarly, the SSRC Study found: In another instance, a member of 9to5 Milwaukee, a self help and advocacy group for low-wage working women, reported being informed by providers that broadband was unavailable at her residence despite the proximity of a bank, a library, and shops that had service. After being told several times by a local broadband provider to call back and inquire again, she signed up for dial-up service rather than go without Internet connectivity. Reports of this kind were common enough to suggest the need for greater scrutiny of provider claims about access for low-income urban populations.⁴⁵ The lack of competition not only affects availability and choice, but also affordability. Ideally, ⁴³*Id.* at 26. ⁴⁴*Id*. at 27. ⁴⁵*Id.* at 27 competition should allow for lower prices and unbundled services. However, according to the SSRC Study, "[s]everal reported that service was available only in the context of a bundle, tying apparent discounts for broadband to much higher overall monthly bills." The tying of broadband service to other services effectively makes the broadband service unaffordable and limits adoption. While it may not be feasible to wire broadband for 100% of the country, there is clear indication that areas remain unserved or underserved, not because of a lack of feasability, but because the lack of competition does not encourage buildout in those areas. Thus, while it may be easy to simply state that competition exists, the reality is that the constituents of Media Justice Commenters are certainly not the recipients of such alleged competition. #### B. There is a Lack of Competition in the Wireless Broadband Market. According to some commenters, "[t]here is fierce competition in the US among the wireless carriers in the provision of mobile broadband services, which has brought substantial benefits to consumers and has spurred the rapid deployment and expansion of these mobile broadband networks across the country."⁴⁷ Despite these assertions, the experience of the constituents of Media Justice Commenters is to the contrary. Moreover, despite the availability of broadband through wireless services, wireless broadband cannot be considered at this point a substitute for wireline broadband. Communities lacking meaningful access and choice for wireline broadband access continue to desire affordable wireline access and should have that option, especially when considering speeds and ease of undertaking certain tasks (*e.g.*, filling out a job application on-line) on a wireline broadband ⁴⁶*Id.* at 32. ⁴⁷Comments of Qualcomm Incorporated at 7. *See also*, Comments of CTIA-The Wireless Association at 20-22 (claiming that the wireless market continues to innovate with respect to devices and applications); Comments of Motorola, Inc. at 11 (claiming competition in the wireless market will discourage blocking or degrading). connection. Media Justice Commenters agree with the analysis submitted by Public Interest Commenters that the current marketplace is not competitive. Additionally, in assessing competition, Media Justice Commenters believe competition must promote both accessibility of devices, services, applications, and content as well as affordability. Thus, when considering both availability and affordability, it is evident that sufficient competition does not exist, especially in disenfranchised communities. For example, in St. Charles, Minnesota, mobile phone owners feel constrained with what they can do with their mobile phones. Mobile phone users are unable to access desired applications such as VoIP or document viewers, or in some cases, while these applications may be available, they are often treated as premium services that consumer have to pay a great deal more for, and often times are required to upgrade their phones to do so. Therefore, while many in the community have mobile phones with Internet and email access, they are unable to send or receive documents or communicate with families in other countries via VoIP applications. Similar issues arise with respect to the availability of carriers. For example, "community volunteers at La Comunidad Habla in Albuquerque offered a typical complaint about a \$25/month introductory wireless offer—the only available service in their area—that rose to \$93/month. Several respondents reported dropping service after such surprises." The SSRC Study also found that despite claims of coverage in an area, in many cases, there actually is no coverage. According to one resident from Pajarito Mesa, a rural community outside of Albuquerque, New Mexico, wireless ⁴⁸See Comments and Reply Comments of Center For Media Justice, Consumers Union, Media Access Project, and the New America Foundation. ⁴⁹SSRC Study at 31. carriers will provide consumers a coverage map indicating service areas, but in reality, the service does not work.⁵⁰ Similarly, the SSRC Study noted that "[a]n intermediary from Moorhead, MN reported that a mobile home park was not covered by a local wireless provider, despite the fact that areas on either side were."⁵¹ Affordability and availability issues also exist in urban areas, which should supposedly benefit from increased competition. For instance, in Harlem, New York, although the iPhone is available, consumers either have to forgo purchasing one due to costs of the annual service or manipulate the phone in order to purchase a cheaper service plan from a competitor. This demonstrates that even in urban areas, issues of affordability of service and choices for devices and services exist. Despite claims of rapid and rampant wireless deployment and service, issues of availability, choice of devices and services, and affordability continue to remain. These issues exist especially in disenfranchised communities, which rely the most on wireless services to access the Internet. #### C. Effective Competition Would Not Cure the Need for the Proposed Rules. Even if competition were to exist, competition alone would not be sufficient to prevent the harm the rules are intended to address. As the Ad Hoc Telecommunications Users Committee noted, "even if broadband Internet access markets were robustly competitive, the proposed rule would still be necessary because that competition cannot constrain the market behavior of broadband Internet access service providers towards non-affiliated content, application, and service providers." This is the case because "once a subscriber chooses a wireline or wireless Internet access provider, her ⁵⁰See id. at 26. ⁵¹*Id.* at 27. ⁵²Comments of the Ad Hoc Telecommunications Users Committee at 9-10. content, application, and service providers are captive to that [network] provider regardless of the competitive choices, if any, available to [the subscriber] before subscription."⁵³ Moreover, because of high switching costs for both wireless and wireline broadband services, competition alone would not address issues related to discrimination and other anti-competitive conduct.⁵⁴ When consumers faces switching costs, such as monetary costs, effort, time, and uncertainty, consumers will be reluctant to switch. Thus, competition alone would not solve the need to adopt open Internet rules. #### IV. THE RULES ARE FLEXIBLE AND MINIMAL AND MUST APPLY TO WIRELESS Some Commenters suggest the Commission cannot apply the proposed rules to wireless services because of constraints of wireless network. For example, one Commenter states "[w]ireless broadband services are constrained by limited and dynamically changing radio resources shared among multiple users, and service providers need to be free to manage their networks in order to meet the current and expected consumer demand and service quality obligations." However, the proposed rules are not only feasible but extremely critical, especially for disenfranchised communities. ⁵³*Id.* at 10; see also Comments of
Open Internet Coalition ("OIC") at 72 ("[E]ven if competition among initial broadband Internet access providers existed for users, the Commission more properly should focus on the limitations and unique nature of broadband networks that create an effective 'terminating access' market failure and particular incentives that demand government oversight."). ⁵⁴See Comments of OIC at 73 and n.107; Comments of Skype Communications S.A.R.L. at 16 ("[E]ven if consumers were well informed as to the closed practices of wireless networks, they may face high switching costs for other reasons, such as early termination fees, handset exclusivity practices, bundling of handsets and service contracts, etc."); Comments of Public Interest Commenters at 23. ⁵⁵Comments of Alcatel-Lucent at 27-28. *See also*, Comments of AT&T at 162-166 (claiming expanding bandwidth is not an appropriate solution because of spectrum constraints, and the Commission should not adopt open Internet rules until there is enough spectrum). As discussed in depth in Media Justice Commenters' initial Comments, wireless access to the Internet can play a critical role in disenfranchised communities. Data indicate that wireless devices are increasingly being used for Internet access, especially by communities of color. Thus, it is critical that the constituents of Media Justice Commenters have the opportunity to have the same Internet experience with a wireless broadband service that they would have with a wireline service. To ensure this same experience, the same rules must apply to both wireless and wireline access. Moreover, despite assertions to the contrary, application of the proposed rules to the wireless network is feasible. A Study by Columbia Telecommunications Corporation demonstrates that it is technologically feasible for wireless providers to abide by the Commission's proposed rules.⁵⁶ As the Comments filed by New America Foundation, *et al.*, state, "[w]hile the details of what constitutes reasonable network management may differ, case-by-case, depending on the technology platform used to distribute Internet access services, the larger open Internet framework should not."⁵⁷ Similarly, the Wireless Internet Service Providers Association ("WISPA") also supports the adoption of rules which will promote an open Internet framework. Essentially, WISPA agrees that it is possible to adopt a technologically neutral reasonable network management exception to the proposed nondiscrimination rule.⁵⁸ As Media Justice Commenters suggested in their initial Comments, WISPA similarly recommends "that the Commission should not deem any broadband Internet access service provider's network management techniques to be 'reasonable' unless the ⁵⁶See Comments of New America Foundation, et al, at Appendix A. ⁵⁷*Id*. at 3. ⁵⁸See Comments of WISPA at 3-7. However, as suggested by WISPA, Media Justice Commenters do not think it is necessary at this time for the Commission to adopt a rule that identifies which management practices are *per se* reasonable or *per se* unreasonable. provider can demonstrate the use of the least restrictive means necessary to accomplish the objective."59 It is well acknowledged that a digital divide exists in this country. This divide exists mainly because broadband is not available, not affordable, or both. However, for many of the constituents of Media Justice Commenters, one gateway to the Internet has been through wireless broadband access. While a wireless broadband service currently does not serve as a substitute for a wired service, it is critical that those whose only access at the moment is through a wireless service have the same experience as those who are lucky enough to have access through a wired service. #### V. THE COMMISSION MUST PROTECT ALL INTERNET USERS Some Commenters suggest the Commission should not adopt the proposed rules, in the event they lead to unintended consequences. They argue the "Commission should abide by a 'first do no harm' approach, refrain from adopting any net neutrality rules unless the record evidence clearly establishes a need for each rule and that the interests of minorities will not be harmed." However, Media Justice Commenters believe the actual harm would be in *not* adopting the proposed rules. Media Justice Commenters commend the Commission for undertaking this proceeding to gather information and comments on the proposed rules. In fact, in its findings and in its request for information, the Commission has expressly taken into account the needs of all people, including disenfranchised communities.⁶¹ The Commission appropriately is gathering facts and information, and ⁵⁹*Id*. at 7. ⁶⁰Comments of the National Organizations at 23 ⁶¹See, e.g., Notice of Proposed Rulemaking, *In the Matter of Preserving the Open Internet, Broadband Industry Practices*, GN Docket No. 09-191, WC Docket No. 07-52 (October 22, 2009) ay ¶82. can supplement this fact-gathering phase with its predictive judgment to adopt the rules necessary to protect all Internet users. While the record in this proceeding is likely to be massive, it is not unusual for the Commission to rely on its predictive judgment as the expert agency. Indeed, predictive judgments are frequently required. For example, when the Commission adopted rules regarding media consolidation in a market as an effort to promote competition, localism, and diversity, the D.C. Circuit found that the Commission did not have an adequate factual basis for adopting the regulations. However, the Supreme Court reversed the D.C. Circuit and found that the Commission's rules were based on a series of predictive judgments. The Court noted some of these predictive judgments: whether a divestiture requirement would result in trading of stations with out-of-town owners; whether new owners would perform as well as existing crossowners, either in the short run or in the long run; whether losses to existing owners would result from forced sales; whether such losses would discourage future investment in quality programming; and whether new owners would have sufficient working capital to finance local programming.⁶³ Based on these predictive judgments, the Court concluded that in "such circumstances complete factual support in the record for the Commission's judgment or prediction is not possible or required"⁶⁴ Moreover it is entirely natural and appropriate for the Commission to conclude that adoption of rules are necessary based on the expertise of the agency and for these conclusions "to be infused ⁶²See National Citizens Comm. for Broadcasting v. FCC, 555 F.2d 938 (D.C.Cir.1977), aff'd in part, rev'd in part, 436 U.S. 775 (1978). ⁶³FCC v. National Citizens Comm. for Broadcasting, 436 U.S. 775, 813-14 (1978). ⁶⁴ *Id.* at 814. with policy considerations."65 Media Justice Commenters and others have discussed the extremely important policy reasons for adopting the proposed rules. For example, as a number of parties have demonstrated, freedom of expression, economic and social opportunities and growth, and innovation are in the interests of all Internet users. Indeed, the Commission clearly has power to adopt the proposed rules based on the diversity goals of the public interest standard of the Communications Act of 1934; in upholding the Commission's broadcast ownership rules in *FCC v. NCCB*, the Supreme Court, quoting the Court of Appeals, explained that "far from seeking to limit the flow of information, the Commission has acted... 'to enhance the diversity of information heard by the public without on-going surveillance of the content of speech." Similarly, Media Justice Commenters and other parties have demonstrated that the proposed rules will not somehow widen the digital divide by stifling deployment or making broadband unaffordable. Media Justice Commenters are aware that arguments have been made to the contrary, but this is no reason for the Commission to delay action or take no action. Instead, the Commission can conclude, based on the evidence in the record and its predictive judgment that if it does not adopt the proposed rules, the social, political, economic, and educational benefits of the Internet could be threatened. #### VI. CONCLUSION There is considerable evidence in the record regarding the benefits and need for open Internet ⁶⁵Natural Resources Defense Council, Inc. v. SEC, 606 F.2d 1031, 1052 (D.C. Cir. 1979). ⁶⁶FCC v. National Citizens Comm. for Broadcasting, 436 U.S. at 801 (citation omitted). ⁶⁷See, e.g., Comments of Free Press at 65-74. protections, especially for disenfranchised communities. Despite assertions of a competitive broadband market, the current market is not competitive, and even if it were, it would not be enough to cure the harms of a regime that fails to adopt the proposed rules. Media Justice Commenters urge the Commission to assert its jurisdiction to protect the public and adopt open Internet rules. Respectfully submitted, Bu M. Parul P. Desai Andrew Jay Schwartzman Media Access Project Suite 1000 1625 K Street, NW Washington, DC 20006 (202) 232-4300 Counsel for Media Justice Commenters April 26, 2010 ## **APPENDIX A** ### Digital Inclusion Pledge Index #### California California Center for Rural Policy/Humboldt State University Quilted Access Humboldt Counter Corp **Design Action Collective** StoryTelling and Organizing Project **POWER** Berkeley Community Media Media Alliance Athena Melville William Demers Michelle Reynolds Robin Vosburg Community Media Center of Marin **CA Library Association** #### **District of Columbia** Housing Assistance Council Sadie Ryanne Baker ### <u>Georgia</u> People TV Alternate Roots #### Hawaii Elizabeth Speith # MAG-Net #### **Kentucky** Cowan Community Center Roadside Theatre Pine Mountain Settlement School Appalshop Clear Creek Festival **Spoonwood Productions** Mountain Association for Community Economic Development Kevin Pentz Mia Frederick **Derek Mullins** **Debbie Trusty** Mark Kidd Vincent
Smith Jareth Smith Tommy Anderson Richard Fuller Steven Taylor **Stacy Gloss** Samantha Sparkman Karen Denner **David Fields** Erik Lewis John Harragan Alex Gardner Kathy Stonestreet Anika Cunningham **Evelyn Cosgriff** Robinson Cassie Andy Kachor #### Kathy Kontio Elizabeth Sanders Bill Gates Laura Webb Martin Mudd Josie Lamb Williams Larry Hovekamp Cody Belcher Miranda Brown **Dave Newton** Mary Love Michael W Smith Sarah Hall Debra Callahan Joanna Anderson Matt Anderson Sara Pennington Kris Philipp Nancy Kelly Renee Muncy Tina Marie Johnson Tanya Turner Sierra Emrich **Albert Taylor** **Deb Cawood** Martha Brown **Emily Sarwas** Sallie Sparkman Chris Cress Johny Cress Ronald Duff Mary Fulst Chuck Creech Joshua Moore #### Illinois Illinois Coalition for Immigrant and Refugee Rights Jan Comerford Erica Saccucci Rachel Birkhahn-Rommelfanger #### <u>Indiana</u> Brittany Greer Dennis Kent #### Massachusetts Project Hip Hop Spirit in Action Women Action and the Media Karen Howard Maure Briggs- Carrington Elizabeth Forsyth #### <u>Maryland</u> Syndicated FuseBox Radio Broadcast/BlackRadioIsBack.com United Workers Association Graham Boyle #### <u>Michigan</u> Anna Katich: MI MBongi Village Loukoua Project: MI #### Minnesota Waite House Headwaters Foundation for Justice Main Street Project League of Rural Voters Twin Cities Community Voice Mail Organizing Apprenticeship Project The Minneapolis Television Network Honor the Earth On the Commons Institute for Agriculture and Trade Policy La Asamblea de Derechos Civiles District 7 Planning Council The White House Project Trans Youth Support Network Community Action Center of Northfield People Escaping Poverty Project Asian Media Access MN Center for Neighborhood Organizing Hope Community Progressive Technology Project Alliance for Metropolitan Stability Rural Latino Economic Center Indigenous Peoples' Green Jobs Task Force Centro Cultural de Fargo Moorhead Campus Ministry Office of Social Justice/St. Catherine University Progressive Technology Project Lao Assistance Center Migizi Communications Women's Network of Red River Valley New Sudanese Community Association Greater Friendship Church Priory of St. Albert the Great Windustry Community Action Center, Northfield Global Peace Voices for Changes #### <u>Missouri</u> Mollie Alexander #### New Hampshire Keir Berman #### New Jersey Casa Esperanza #### New Mexico South West Organizing Project Media Literacy Project Young Women United Youth Works University of New Mexico Women's Resource Center Southwest Multimedia Education Collaborative Raza Graduate Student Association Raíces Collective New Mexico Office of African American Affairs MECHa de University of New Mexico La Communidad Habla Fierce Pride El Centro de La Raza Albuquerque Partnership Southwest Network for Environmental and Economic Justice Quote...Ungoute Inc. Peace Makers Consulting New Mexico Public Health Association New Mexico Human Rights Project New Mexico Asian Family Center **Immigrant Coalition** El Centro de Igualdad y Derechos Coletta Reid & Associates Academy of Trades & Technology Charter School BioGeoCreations NM Tribal Housing Coalition Youth Radio KUNM Healthy Heart The Harwood Art Center Media Arts Collaborative Charter School South Broadway Neighborhood Association Truman Middle School Young Non-Profit Professionals Network Fractal Foundation Food Grows Everywhere NM Collaborative University Heights Association **Enlace Comunitario** North Valley Moving On **New Child Production** New Mexico Forum for Youth in Community OffCenter Community Arts Project Excel Educational Enterprises, Inc. Koahnic Broadcast Corp La Raza Unida Kalpulli Izkalli Sembrando Salud Ser de New Mexico NM Commission on the Status of Women National Hispanic Cultural Center Native American Community Academy Fair West Neighborhood Association Barelas Neighborhood Association **Barelas Community Coalition** Action for Healthy Kids I Vote Native La Plaza de Encuentro Gathering Place **Southwest Creations** **BCCHC** Cordao de Oro Donkeys Fire LLC **GFHIS** NAT NM Coalition Against Domestic Violence P Brain Media Wellness Coalition Office for Community Health Mayors Teen Advisory Council Amy Biehl High School Advocates for Equity NM Health Equity Working Group **UNM Service Corps** Youth Media Project #### New York Global Action Project Radio Rootz People's Production House Community News Production Institute Families for Freedom Comprehensive Development Inc. **Domestic Workers United** Comprehensive Development, INC Project Look Sharp #### North Carolina Mountain Area Information Network Jessica McFarlin Jeff Deal Lora Smith Leanne Haynes Tricia Shapiro #### Ohio Michael Szuberla Sandra White #### <u>Oklahoma</u> Lynn Sislo #### <u>Oregon</u> **Bright World Education** #### **Philadelphia** Labor Justice Radio On Blast Radio Philly for Change Media Mobilizing Project Prometheus Radio Project Philly for Change Digital Impact Group Casino Free Philadelphia Philadelphia Digital Justice Coalition Philadelphia Independent Media Center Voluta Interpreters Collective **Juntos** Zivtech **Evolve** Radio Tlacuache Philly CAM Asian Americans United G-Town Deborah Rudman Bethany Sedik Jennie Noakes Pennsylvania Head Start Association Voices of Philadelphia Poverty Initiative Coalition to Save the Libraries Institute for the Study of Civic Values Essential Services Coalition UNITE HERE Local 274 Pennsylvania Association of Staff Nurses and Allied Professionals #### South Carolina Art in the Public Interest/Community Arts Network South Carolina Progressive Network Coastal Caroline University #### Tennessee People Inc. Appalachian Community Fund United Mountain Defense Appalachian Community Fund Marcus Keyes Wayne Carter Marsha Raymond Malcolm Wilson Amira Haqq Vickie Terry Chanel Austin #### **Texas** League for Public Schools Channel Austin C4 Workspace Martinez Street Women's Center Local 782 Backbeat Magazine Echo Town South Texas Media Access Fuerza Unida Southwest Workers' Union La Peña **PEACE Initiative** Cosmo Inserra Pocharte Sannis & Ochoa **Texans For Peace** LifeNets Blue Herron Media LLC (We The People News) **Austin Airwaves** Ricky Hill R Wise Sam Sanchez #### <u>Virginia</u> Donna Porterfield Edwin Redmon **Grace Toney Edwards** Hannah Morgan Rachel Sarah Blanton Matt Salter Kim Lyons #### <u>Washington</u> Washington Public Interest Research Group Youth Media Institute The Washington Bus Hidmo Eritrean Cuisine Hollow Earth Radio Sustainable Ballard NOW Seattle Chapter **Angel Cornett** Reclaim the Media Community Alliance & Peacemaking Project Community Alliance for Global Justice Langston Hughes Film Festival 206 Universal Jason Fitzgerald Seattle Minority Executive Directors Association **Newground Social Investment** #### West Virginia West Virginia Community Development Hub Health Inn Business WV Community Development Hub Coal River Mountain Watch Barbara Bayes Annette Welch Joseph Gorman Wendy Johnston Vernon Haltom Direct Action Welfare Group #### **National** Center for Media Justice # MAG-Net League of Young Voters Native Public Media Rural Broadband Policy Group Arts and Democracy Project **Praxis Project** Center for Rural Strategies National Hispanic Media Coalition Center for Community Change Community Justice for Youth Network Women, Action & the Media Afro-Netizen Applied Research Center **Ruckus Society** **Movement Strategy Center** Breakthrough TV The Topless America Project Color of Change Transmission Project Adios Barbie Ella Baker Center Brushy Fork Institute **Shade Tree Productions** Dawn Piscitelli Rabecca Gainey Phoebe Southwood Audrey Green Michael Frick Kelly Drey-Houck Deborah M Michael Fallik Elizabeth Desmond Alex Davenport Beth Bissmeyer Jennifer Burks Katey Lauer Allison Maupin # MAG-Net ## TAKE THE PLEDGE, BE A DIGITAL INCLUSION CHAMPION! We are community organizations from across the nation working to secure a national commitment to universal service, equal access, self-representation, and non-discrimination online. The internet has become a critical tool for connection, communication, and change in the lives of all people, especially the poor and people of color. Traditionally marginalized voices are critical in this debate. In this historic moment when internet rules are being made, we ask the Federal Communications Commission (FCC) and Congress to champion the cause of digital inclusion and create a National Broadband Plan and Network Neutrality rules that affirm the following principles: - 1. Broadband today should be defined as a universal service, just like phones were in the 1980s. Like telephones, broadband is a public resource and not simply a private enterprise. Extended to mobile devices and protected by regulation- universal service can provide the resources and rules to support full broadband adoption and access in poor communities and communities of color. - 2. Protect free speech and self-representation online, and create new platforms for communication, connection, and social change. Network neutrality rules are the internet's Bill of Rights and protect free speech online. We must limit the power of corporate gatekeepers by enforcing transparent rules that prevent content-blocking and protect people of color and the poor from being subject to the same conditions of bias and misrepresentation we've historically faced in broadcast and print media. - 3. Our ability to pay should not determine or decrease the quality of broadband service delivered to poor rural and urban communities. Internet service providers are spreading fear by saying if they can't manage traffic to make the largest profits, they will be forced to limit broadband build-out in poor communities. No one should be forced to choose between substandard service or no service at all. Strong network neutrality rules can prevent this kind of digital redlining and price gouging in poor communities and protect critical free online services used by millions. - 4. Open
networks create innovation and competition, support the growth of small businesses and media diversity, and lead to empowered and economically viable communities. In a time of economic crisis, open networks ensure that communities of color and the poor can take advantage of broadband as an emerging economic force. High barriers to media entry in the media have resulted in people of color representing fewer than 3% of full power TV owners. Strong network neutrality rules lower barriers to media ownership, ensure that every idea has a chance, and increase economic equity in struggling communities. - 5. Equal access and non-discrimination online are internet principles that must be protected by strong public policy, Congress and the FCC. Regulation that supports universal access and preserves the principles of an open Internet provide for the common good. Policy-makers, civil rights leaders, social change groups, and under-represented constituencies must work together to champion the cause of Internet freedom for us all. Our economic empowerment, democratic participation, and civil and human rights depend on it. | MY URGANIZATION PLEDGES | S TO BE A DIGITAL INCLUSION CHAMPION. | |--|--| | my organization asks the FCC and Co | oots Network in affirming the principles listed here. As a Digital Inclusion Champion, ongress to create a National Broadband Plan that defines broadband as a universal that protect an open and non-discriminatory internet. | | Full Name (first, last): | | | | | | Name of Organization: | | | Name of Organization: Position in Organization: | How many individuals does your organization represent? |